Simulated Effect of Timber Harvest on Habitat Suitability of Indiana and Northern Longeared Bats

Benjamin Pauli
Purdue
University
Department of
Forestry &
Natural
Resources

BAT CONSERVATION

- Critical period
 - Bats serve important ecological role
 - Historical threats to bats
 - Emergence of White Nose Syndrome (WNS)
 - Need for multifaceted approach to conservation

BALANCING USE OF PUBLIC LANDS

- Indiana State
 Forests
 - **>**150,000 acres
 - Ecological forestry
 - Forest management (oak regeneration)
 - Timber harvest sales
 - Wildlife conservation
- Are current practices optimal?

Photo © Indiana Department of Natural Resources

INDIANA BAT

Photo: U.S. Fish & Wildlife Endangered Species website Adam Mann, Environmental Solutions and Innovations

- Federally endangered
- Historic threats
 - Hibernacula disturbance
 - Habitat loss and fragmentation
- Under threat of WNS
- [Myotis sodalis)
 [MYSO]

NORTHERN LONG-EARED BAT

- Northern long-eared (Myotis septentrionalis) [MYSE]
- Historically common
- Under severe threat of WNS
- Likely to be federally listed species
- First species to become endangered from WNS

Credit: painting by Wendy Smith from Kays and Wilson's *Mammals of North America*, © Princeton University Press (2002)

SUMMER HABITAT REQUIREMENTS

LANDSCAPE-LEVEL MANAGEMENT

Photo: U.S. Forest Service Region 9 website

APPROACH

STUDY AREAS

NOCTURNAL OCCUPANCY MAPPING

COMBINING OCCUPANCY MAPS

HOW TO INFORM MANAGEMENT?

UC Santa Barbara Department of Geography

- Identify critical/high quality areas
- Protect valuable areas
- Institute management that produces quality habitat
- Provide balance between conservation and resource use
- Timber management

TIMBER HARVESTING

- Currently heavily selective harvests
- Exploring other approaches (regenerative cuts, more intense, etc.)
- 9 harvest scenarios
 - 1: No harvest
 - 2: Historical harvests
 - 3: Current harvests
 - 4: Strongly selective
 - 5: Moderately selective
 - 6: Moderately regenerative
 - 7: Strongly regenerative
 - 8: Intensive harvest
 - 9: Maximum harvest

LANDIS-II SIMULATIONS

- Forest successional modeling
 - Simulate tree competition
 - Growth
 - Shading
 - Seed dispersal
 - Mortality
- Timber harvest
 - Single tree selection
 - Patch cuts
 - Shelterwood
 - Clearcuts
- Apply bat habitat models to output

Brian Miranda, USFS

COMPARING SCENARIOS

- ■891 simulations
 - Each state forest property
 - 9 scenarios
 - 3 initial conditions
 - 3 replicates (harvest order randomized)
- Compared suitable habitat under scenarios

NOCTURNAL HABITAT

- 1: No harvest
- · 2: Historical harvests
- 3: Current harvests
- 4: Strongly selective
- 5: Moderately selective
- 6: Moderately regenerative
- 7: Strongly regenerative
- 8: Intensive harvest
- 9: Maximum harvest

Intietaeidelleelgbeleestielelsaaveetss

DIURNAL HABITAT

- 1: No harvest
- · 2: Historical harvests
- 3: Current harvests
- 4: Strongly selective
- 5: Moderately selective
- 6: Moderately regenerative
- 7: Strongly regenerative
- 8: Intensive harvest
- 9: Maximum harvest

Intietaeidellensbehmetingsaaveetss

OVERALL HABITAT

- 1: No harvest
- · 2: Historical harvests
- 3: Current harvests
- 4: Strongly selective
- 5: Moderately selective
- 6: Moderately regenerative
- 7: Strongly regenerative
- 8: Intensive harvest
- · 9: Maximum harvest

MYSE combined habitat

CONCLUSIONS

Timber harvest

- Extreme scenarios had opposing effects on MYSO and MYSE
- Regeneration openings improved nocturnal habitat
- Selective harvests favored roosting habitat
- Both species able to withstand forest management (MYSO more sensitive)
- Potential win-win scenarios

Approach

- Separated habitat needs temporally via sampling method
- Combined for overall habitat suitability
- Identified hotspots
- Projected future forests
- Predicted suitability from management
- Informed timber management in Indiana
- Multispecies conservation with complex habitat needs

OUTLOOK

- Directly inform conservation of important habitat
- Will aid in approaches to timber harvest
- Incorporate into HCP
- Integrate with other needs of state forests
- Coupling of harvests to create optimal habitat

Photo by Andrew King, USFWS

ACKNOWLEDGEMENTS

- Pat Zollner, Gang Shao; Purdue University
- Scott Haulton, Kaylee
 DeCosta; Indiana Department
 of Natural Resources, Division
 of Forestry
- Tim Carter, Holly Badin; Ball State University
- Andy King; US Fish & Wildlife Service
- Joy Marburger; Indiana DunesNational Lakeshore
- Matthew Hohmann, US Army Corps of Engineers

